

LA Medicaid Coordinated Care Networks

CCN Enrollment Broker Proposers' Conference

May 4, 2011

Purpose of Proposers' Conference

- Obtain clarification of RFP Requirements
- Opportunity to ask relevant questions regarding the RFP and procurement
- Spontaneous answers today are **unofficial**—should still submit in writing
- **Only** written answers are considered official

Today's Agenda

1. Introductions
2. DHH and Contractors' Roles
3. High Level Overview of RFP
4. Preparing and Submitting Proposals
5. Timeline Discussion
6. Resources Available to Proposers
7. Questions and Answers

Contract Support for CCN Program

CCN Enrollment Broker Procurement

- RFP was released on April 29th
- Three year contract to begin August 1st
- Additional 2 one year options (requires approval by Joint Legislative Budget Committee)
- Responsible for
 - choice counseling
 - member choice packets
 - enrollment and disenrollment in CCN
- Will send 834 transaction to CCNs

Outreach and Education Contractor

- Companion contract to Enrollment Broker contract
- RFP issued 5/3; bids due 6/6
- One year contract
- Creating brand and identity
- Readiness kits (prior to mailing choice letters)
- Media placement

RFP General Information

- Very different scope of work than existing PCCM administrative support contract
 - No KidMed component
 - No hospice component
 - No 24/7 nurse hotline
 - Contractor will **not** use the FI sub-system
- Eleven (11) appendices numbered A -K
- Consider the two CCN RFPs—and Q&A to be companion documents

Federal Authority for CCN Program

- La intends to implement CCNs through Section 1932 (a) (1) (A) State Plan Amendment
- In ongoing discussions with CMS Regional Office and CMS Central Office
- State Plan Amendment will be submitted after Final Rule is published (Early July)

Potential CCN Enrollment

GSA	Mandatory	Voluntary	Total
Area A (Phase 1)	249,953	12,671	262,624
Area B (Phase 2)	304,652	15,443	320,095
Area C (Phase 3)	290,454	16,656	307,110
TOTALS	847,138	44,984	892,122

Mandatory CCN Enrollees by Category

Some Notes on Eligibility

- 12 months continuous eligibility for enrollees under age 19
- Rapid certification of PW applications (3 **calendar** day average)
- No assets test for parents, but very low income threshold (~ 11%FPL)
- Low rate of churning for failure to complete the annual renewal process (paperless renewal process)
- For seniors and people with disabilities, La is a “1634 State” —anyone determined eligible for SSI is eligible for Medicaid as well

CCN Auto Assignment Algorithm

- Goal is 75% or Higher Proactive Selection
- In event of automatic assignment, absolute algorithm is:
 - Previous CCN (N/A at transition)
 - CCN in which last CommunityCARE 2.0 PCP is a network provider
 - If not in CommunityCARE, CCN in which historic Medicaid provider as ascertained by Medicaid claims data is a network provider
 - CCN in which current or historic provider of a family member is enrolled as a network provider
 - Round robin between all CCN-P and CCN-S entities in the GSA

Note: If an entity is operating as both a CCN-P and CCN-S, they will be treated as one entity for auto assignment purposes.

Preparing the Proposal

- **Prohibition** Cannot submit proposal if you have a real or perceived conflict of interest
- Use Appendix G as Guide/Checklist/Table of Contents
- No page limits (but consideration for evaluators)
- As to format, the only “shall” is that proposal be written in English

Submitting the Proposal

- Original plus 8 copies
- Electronic copy of entire proposal and all attachments on flash drive or CD
- Electronic copy will be loaded on Share point site and **used extensively** during evaluation process
- “Line in Sand” Deadline: 4 PM CD 6/17/11 to Mary Fuentes at 5th Floor of Bienville Bldg, 628 N 4th Street, Baton Rouge
- **Certification Statement (Appendix A) must accompany Proposal**

Proposal Scoring

- 2000 possible points
- Team approach—proposers will be assigned certain Sections to score
- Individual review of assigned proposal section; consensus scoring
- Total possible points for each element indicated on the Evaluation & Proposal Form (Appendix G)

Key Dates in Schedule of Events

- Deadline for Receipt of Written Questions—5/12
- Deadline for Receipt of Letter of Intent to Propose—5/25 (Optional & non-binding)
- DHH Written Responses—5/28
- Deadline for Proposals 6/17
- **Announcement of Recommended Award is scheduled for 7/7/11**

Office of Contractual Review (OCR)

Approval

- Procurement Support Team (PST) is advisory group to OCR Director for certain contracts
- Created in both statute and rule; R.S.39:1496 and LAC 34: V, Subchapter C.
- Representative from AG Office, Legislative Fiscal Office, OCR, and DHH
- Will review both the **selection process** and subsequent **contracts** prior to OCR approval
- Short time window—goal is to have Contracts “picture perfect” for their review

Submitting Written Comments

- RFP definition of “comments”: “*comments, questions, defects, objections, or any other matter requiring clarification or correction*”
- Applicable to RFP, and Appendices including *pro forma* contract
- DHH reserves right to amend previously posted answers until deadline for proposals

www.MakingMedicaidBetter.com

- Separate area for Enrollment Broker procurement
- Links to RFP, Appendices (many in Word, Excel)
- Procurement Library
- Addendums to RFP
- Written Responses to Questions
- Any Changes to Schedule of Events

Questions

- Remember that spontaneous answers during the Proposer's Conference are **unofficial**
- Please follow up with your question in writing in Excel worksheet format
- RFP Coordinator:
 - Veronica Dent, Medicaid Program Manager
Veronica.Dent@la.gov
Phone: (225) 342-0327